

CONTENTS

PART I


ADVERTISING PERSPECTIVES 2

1

THE EVOLUTION OF ADVERTISING 4

Advertising Defined 4

Functions and Effects of Advertising 7

Advertising's Role in Marketing 8 *Advertising as Communication* 9 *The Educational Effect of Advertising* 10
Advertising's Effect on Commerce and the Economy 10
Advertising's Function in Society 11

Classifications of Advertising 12

Classification by Target Audience 12 *Classification by Geographic Area Covered* 14 *Classification by Medium* 16 *Classification by Function or Purpose* 17

Evolution of Modern Advertising 19

Impact of Printing and Photography 20 *Early U.S. Advertising* 21
The First Advertising Agencies 22 *Advertising Enters the 20th Century* 22
Rise of Broadcast Advertising 23 *Postwar Advertising* 24
Advertising Today 27

The Economic Impact of Advertising 27

The Billiard-Ball Principle 27 *Microeconomic Impact of Advertising* 29
Macroeconomic View of Advertising 34
Economic Impact of Advertising in Perspective 41

Ad Lab 1-A: It Had to Be Good to Get Where It Is! 6

People in Advertising: John O'Toole 20

Coca-Cola Illustrates the History of Modern Advertising 30

2

THE SOCIAL AND LEGAL ASPECTS OF ADVERTISING 44

Social Criticisms of Advertising 45

Advertising Debases Our Language 46 *Advertising Makes Us Too Materialistic* 47
Advertising Manipulates Us into Buying Things We Don't Need 47
Advertising Is Excessive 49 *Advertising Is Offensive or in Bad Taste* 49
Advertising Perpetuates Stereotypes 51 *Advertising Is Deceptive* 53
Defense of Advertising 54

Government Regulation of Advertising 55

Regulation by the Federal Government 55 *Regulation by State Government* 66
Regulation by Local Government 67

Nongovernmental Regulation 67

Self-Regulation by Advertisers 67 *The Role of the Better Business Bureau* 68 *Regulation by the Media* 69 *Self-Regulation by the Advertising Profession* 72 *National Advertising Review Council* 73 *Regulation by Consumer Groups* 75

Ad Lab-2-A: You, the Jury: Judge the Guilt or Innocence of These Ads 50

Ad Lab 2-B: Unfair and Deceptive Practices in Advertising 53

People in Advertising: Robert J. Posch, Jr. 54

Ad Lab 2-C: Advertising to Children: What You Can and Cannot Do 68

Ad Lab 2-D: The Issue of Issue Ads 71

3

THE ADVERTISING BUSINESS 78

The Companies That Advertise 80

What Company Advertising Departments Do 81

Tasks Common to All Advertisers 81 *How Large Advertisers Work* 82 *How Small Advertisers Work* 87

The In-House Agency 89

The Advertising Agencies 90

The Role of the Advertising Agency 90 *Types of Agencies* 92

What Do Agency People Do? 97 *How Are Agencies*

Organized? 102 *How Do Agencies Make Money?* 103 *How Do Agencies Get Clients?* 107

The Client-Agency Relationship 109

Stages in the Client-Agency Relationship 109 *Factors Affecting the Client-Agency Relationship* 111

Ad Lab 3-A: How Big Is the Agency Business? 91

Ad Lab 3-B: Megamergers Make Agency Supergroups 93

People in Advertising: Larry R. Jones 94

Checklist for Agency Review 110

Checklist for Ways to Be a Better Client 112

MARKETING AND ADVERTISING PLANS AND STRATEGIES 114

4

ADVERTISING AND THE MARKETING MIX 116

What Is Marketing? 116

Evolution of the Marketing Concept 117 *The Task of Marketing and Advertising* 118

What Is a Market? 119

PART II


The Majority Fallacy 120 *Types of Markets* 121 *Locating, Measuring, and Selecting the Market* 123

The Marketing Mix 126

Advertising and the Product Element 127 *Advertising and the Price Element* 135 *Advertising and the Place Element* 139

Advertising and the Promotion Element 142 *The Marketing Mix in Perspective* 144

Ad Lab 4-A: Marketing Mac: Apple Computer's Counterattack against IBM 120

People in Advertising: Al Ries and Jack Trout 124

Ad Lab 4-B: Marketing Mac: Who Is the Target Market? 126

Checklist of Product Classifications 129

Ad Lab 4-C: Marketing Mac: Understanding the Product 136

Ad Lab 4-D: Marketing Mac: Price and Distribution Strategies 141

Ad Lab 4-E: Marketing Mac: Deciding on Promotion 144

5

CONSUMER BEHAVIOR AND MARKET SEGMENTATION 146

Consumer Behavior: The Directional Force in Advertising 146

The Complexity of Consumer Buying Decisions 148

Personal Influences on Consumer Behavior: The Importance of Your Inner Self 149 *Environmental Influences on Consumer Behavior: The Importance of What's Around You* 158 *Integrating the Components of Consumer Behavior* 163

Market Segmentation 163

Segmenting Consumer Markets 164 *Segmenting Business Markets* 173

Ad Lab 5-A: Using Needs to Stimulate Motivation 152

Ad Lab 5-B: Subliminal Manipulation: Fact or Fantasy? 153

People in Advertising: Jay Chiat 160

Ad Lab 5-C: How Understanding Consumer Behavior Helps Create Effective Advertising 164

Ad Lab 5-D: The Decision Matrix: Can You Predict Consumer Behavior? 165

6

MARKETING AND ADVERTISING RESEARCH: INPUTS TO THE PLANNING PROCESS 178

The Need for Research in Marketing and Advertising 179

Marketing Research 180 *Advertising Research* 181

Basic Steps in the Research Procedure 182
Problem Definition and Research Objectives 182 *Exploratory Research* 184 *Performing Primary Research* 188 *Interpreting the Findings* 197

Applying Research to Marketing and Advertising Strategy 198
Developing Marketing Strategy 198 *Developing Advertising Strategy* 199 *Concept Testing* 201 *Testing and Evaluation of Advertising* 202

Ad Lab 6-A: Market Research versus Marketing Research: Xerox Knew the Difference 181

Ad Lab 6-B: Using Marketing Research for New-Product Development 185

People in Advertising: Ruth Ziff 188

Ad Lab 6-C: How Reliable Is Sampling? 193

Checklist for Developing an Effective Questionnaire 195

Checklist of Methods for Pretesting Advertisements 206

Checklist of Methods for Posttesting Advertisements 208

7

MARKETING AND ADVERTISING PLANNING 214

The Marketing Plan 215

What Is a Marketing Plan? 215 *Effect of the Marketing Plan on Advertising* 218 *Elements of the Marketing Plan* 220

The Advertising Plan 227

Review of the Marketing Plan 227 *Setting Advertising Objectives* 227 *Advertising Strategy and the Creative Mix* 233

Allocating Funds for Advertising 240

An Investment in Future Sales 240 *Methods of Allocating Funds* 242 *The Bottom Line* 246

Ad Lab 7-A: The 1980s: An Era of Marketing Warfare 216

Checklist for Situation Analysis 221

People in Advertising: Thomas J. Burrell 230

Checklist for Developing Advertising Objectives 234

Ad Lab 7-B: Creative Use of the Creative Mix 238

Ad Lab 7-C: How Economists View the Effect of Advertising on Sales 241

Checklist of Ways to Set Advertising Budgets 243

PART III


ADVERTISING CREATIVITY 248

8

CREATIVE COPYWRITING 250

Copywriting and Advertising Strategy 251

Building the Message Strategy 253 *Developing the Big Idea* 257

Objectives of Good Copy 258

Attention 259 *Interest* 260 *Credibility* 260 *Desire* 260

Action 261

Understanding the Copywriter's Terminology 261

Headlines 261 *Subheads* 264 *Body Copy* 264 *Boxes and*

Panels 273 *Slogans* 274 *Seals, Logotypes, and Signatures* 274

Common Pitfalls in Writing Copy 275

Creating Names for Products 278

People in Advertising: Hal Patrick Riney 252

Checklist of Product Marketing Facts for Copywriters 254

Ad Lab 8-A: The Eye versus the Ear 265

Checklist for Writing Effective Copy 267

Copywriter's Portfolio 270

Ad Lab 8-B: Writing Readable Advertising Copy: A Self-Test 275

9

CREATIVE ART DIRECTION 280

What Is Art? 281

Role of the Advertising Artist 282

Art Directors 282 *Graphic Designers* 282 *Illustrators* 282

Production Artists 283

Creating the Advertisement 284

Laying Out the Ad 286 *The Use of Layouts* 286 *Steps in*

Advertising Layout 288 *Which Kind of Layout Design Works*
Best? 291

The Advertising Visual 292

Purpose of the Visual 292 *Visualizing Techniques* 294 *Choosing*
the Visual 297

Packaging Design 298

Packaging 299 *Packaging Specialists* 304 *When Should a*
Package Be Changed? 304

- People in Advertising: George H. Lois 284
- Ad Lab 9-A: Which Ad Would You Select? 288
- Checklist of Design Principles 292
- Checklist of Chief Focus for Visuals 297
- Ad Lab 9-B: The Psychological Impact of Color 299
- Art Director's Portfolio 300
- Ad Lab 9-C: Bringing Up Betty 306

10

CREATIVE PRODUCTION: PRINT MEDIA 308

- The Production Process 309
- Planning Print Production 310
- Typography 312
 - Classes of Type* 313 *Type Groups* 313 *Type Families* 315 *Type Structure and Measurement* 315 *Type Selection* 317 *Type Specification and Copy Casting* 320
- Typesetting Methods
 - Strike-On Composition* 322 *Photocomposition* 322 *The Typesetting Process* 323
- The Printing Process 324
 - Preparing Materials for the Press* 324 *Methods of Printing* 325
 - Printing in Color* 328 *Preparing Materials for Publications* 335
 - Selecting Papers for Printing* 335

-
- Ad Lab 10-A: How to Use Type as the Major Graphic Design Element 318
 - Ad Lab 10-B: The Most Unforgettable Characters You Will Ever Meet 319
 - People in Advertising: Klaus F. Schmidt 320
 - Creative Department: From Concept through Production of a Magazine Advertisement 330

11

CREATIVE PRODUCTION: ELECTRONIC MEDIA 338

- Creating Commercials for Television 339
 - Developing the Concept for the Commercial* 339 *Types of Television Commercials* 343
- Production Techniques 347
 - Animation Techniques* 348 *Live Action* 351 *Special Effects* 351
- The Production Process 351
 - Preproduction* 353 *Production* 354 *Postproduction* 355 *Film versus Tape* 355 *Costs* 356

Producing Radio Commercials 356

Writing Radio Copy 364 *Types of Radio Commercials* 365

The Radio Production Process 367

Checklist for Creating Effective TV Commercials 342

People in Advertising: Joe Sedelmaier 346

Creative Department: From Concept through Production of a Television Commercial 358

Checklist for Creating Effective Radio Commercials 364

Ad Lab 11-A: Creative Ways to Sell on Radio 366

ADVERTISING MEDIA 370

12

MEDIA PLANNING AND SELECTION 372

Media Planning: An Overview 373

The Role of Media in the Marketing Framework 375

Marketing Objectives and Strategy 375 *Advertising Strategy* 376

Defining Media Objectives 376

Audience Objectives 378 *Distribution Objectives* 379

Developing a Media Strategy 382

Geographic Scope 383 *Nature of the Medium and the Message* 385 *Consumer Purchase Patterns* 388 *Mechanical Considerations* 389 *Competitive Strategy and Budget Considerations* 391 *Stating the Media Strategy* 391

Media Selection and Scheduling 391

Considerations in Selecting Individual Media 392 *Scheduling Criteria* 402 *The Use of Computers in Media Selection and Scheduling* 404

Ad Lab 12-A: Media Selection: As the Creative Person Sees It 386

Ad Lab 12-B: Off-the-Wall Media That Pull Customers off the Fence 395

People in Advertising: Mark S. Oken 398

13

PRINT MEDIA 408

Using Newspapers in the Creative Mix 408

Advantages of Newspapers 408 *Some Drawbacks to Newspapers* 411 *Who Uses Newspapers?* 411 *How Newspapers Are Categorized* 412 *Types of Newspaper Advertising* 415


How to Buy Newspaper Space 419
Reading Rate Cards 421 *Co-op Insertions* 424 *Insertion Orders and Tear Sheets* 424

Using Magazines in the Creative Mix 424
Advantages of Magazines 425 *Some Drawbacks to Magazines* 430
Special Possibilities with Magazines 432 *How Magazines Are Categorized* 434

How to Buy Magazine Space 437
Understanding Magazine Circulation 437 *Reading Rate Cards* 438

Sources of Print Media Information 441

People in Advertising: Rance Crain 420
 Portfolio of Award-Winning Magazine Advertisements 426
 Checklist of What Works Best in Print 431
 Ad Lab 13-A: Innovations in Magazine Advertising 433

14

ELECTRONIC MEDIA 444

Using Broadcast Television in the Creative Mix 445
Advantages of Broadcast Television 445 *Drawbacks of Broadcast Television* 447

Overview of the Broadcast Television Medium 451
Audience Trends 451 *Growth of Television Advertising* 451 *Types of Broadcast Advertising* 452

Television Audience Measurement 455
Rating Services: "The Book" 456 *Television Markets* 457
Dayparts 457 *Audience Measures* 459 *Gross Rating Points* 460

Buying Television Time 460
Requesting Avails 460 *Selecting Programs for Buys* 461
Negotiating Prices and Contracts 461

Using Cable Television in the Creative Mix 462
Advantages of Cable 462 *Drawbacks of Cable* 464 *Overview of the Cable Medium* 465
Buying Cable Time 467 *Other Forms of Television* 467

Using Radio in the Creative Mix 468
Advantages of Radio 468 *Drawbacks to Radio* 472

Overview of the Radio Medium 474
Who Uses Radio? 474 *Radio Programming and Audiences* 475

Buying Radio Time 477
Types of Radio Advertising 477 *Radio Terminology* 479
Preparing a Radio Schedule 482

- Checklist of What Works Best in Television 448
- People in Advertising: Jerry Della Femina 454
- Ad Lab 14-A: Where Do Those Infamous TV Ratings Come From? 458
- Checklist of What Works Best in Radio 473
- Ad Lab 14-B: The Reports That Make or Break Radio Stations 480

15

DIRECT MAIL AND OUTDOOR MEDIA 484

- Direct Mail Advertising 484
 - Direct Mail versus Direct Marketing* 485 *Growth of Direct Mail* 487
- Using Direct Mail in the Creative Mix 488
 - Advantages of Direct Mail* 489 *Drawbacks to Direct Mail* 492
 - Types of Direct Mail* 495
- Buying Direct Mail 498
 - Direct-Mail Lists* 499 *Production and Handling* 500
 - Distribution* 501
- Outdoor Advertising 501
 - Advantages of Outdoor Advertising* 502 *Drawbacks to Outdoor Advertising* 506
 - Standardization of the Outdoor Advertising Business* 507 *Types of Outdoor Structures* 511
- Transit Advertising 514
 - Types of Transit Advertising* 515 *Advantages of Transit Advertising* 516
 - Drawbacks to Transit Advertising* 517 *Buying Transit Advertising* 518

-
- Ad Lab 15-A: College Grad Gets Job through Mail 489
 - Checklist of What Works Best in Direct Mail 493
 - People in Advertising: Don Hauptman 496
 - Checklist of What Works Best in Outdoor 506
 - Portfolio of Outdoor Advertising: A 20th-Century Art Form 508
 - Ad Lab 15-B: How to Use Color in Outdoor Advertising 513

16

SALES PROMOTION AND SUPPLEMENTARY MEDIA 522

- Role of Sales Promotion 522
- Sales Promotion: The Sales Accelerator 524
- Push Strategy Techniques 525
 - Trade Deals* 526 *Display Allowances* 527 *Dealer Premiums and Contests* 527
 - Cooperative Advertising and Advertising Materials* 527 *Push Money* 528 *Collateral Material* 529
 - Company Conventions and Dealer Meetings* 529

Pull Strategy Techniques	530
<i>Sampling</i>	530
<i>Cents-Off Promotions and Refunds/ Rebates</i>	532
<i>Coupons</i>	532
<i>Combination Offers</i>	533
<i>Premiums</i>	534
<i>Contests and Sweepstakes</i>	535
<i>Point-of-Purchase (P-O-P) Advertising</i>	537
Supplementary Media	539
<i>Specialty Advertising</i>	539
<i>Trade Shows and Exhibits</i>	540
<i>Directories and Yellow Pages</i>	541

People in Advertising: William A. Robinson	528
Ad Lab 16-A: The 10 Commandments of Creative Promotion	531
Ad Lab 16-B: Smell: Powerful Armament in the Retailer's Arsenal	538

PART V


SPECIAL TYPES OF ADVERTISING 544

17

LOCAL ADVERTISING 546

Local Advertising: Where the Action Is	546
<i>Types of Local Advertising</i>	548
<i>Objectives of Local Advertising</i>	548
Planning the Advertising Effort	549
<i>Analyzing the Local Market and Competition</i>	551
<i>Conducting Adequate Research</i>	551
<i>Determining Objectives and Strategy</i>	555
<i>Establishing the Budget</i>	557
<i>Planning Media Strategy</i>	562
Creating the Local Advertisement	569
<i>Creating the Message</i>	571
<i>Seeking Creative Assistance</i>	574

Checklist of Local Advertising Objectives	550
People in Advertising: Jane Trahey	552
Ad Lab 17-A: Mistakes Commonly Made by Local Advertisers	557
Checklist for Setting Local Advertising Budgets	561
Checklist for Creating Local Advertising	572
Ad Lab 17-B: The Co-op Battleground	578

18

CORPORATE ADVERTISING, PUBLIC RELATIONS, AND NONCOMMERCIAL ADVERTISING 580

The Role of Public Relations	580
<i>Advertising versus Public Relations</i>	582
<i>Advertising versus Public Relations Practitioners</i>	582

Corporate Advertising	583
<i>Public Relations Advertising</i>	583
<i>Corporate/Institutional Advertising</i>	584
<i>Corporate Identity Advertising</i>	594
<i>Recruitment Advertising</i>	595
Public Relations Activities and Tools	595
<i>Public Relations Activities</i>	598
<i>Public Relations Tools</i>	601
Noncommercial Advertising	606
<i>Objectives of Noncommercial Advertising</i>	608
<i>Types of Noncommercial Advertising</i>	608
<i>The Advertising Council</i>	611

Ad Lab 18-A: David Ogilvy Talks about Corporate Advertising	586
Portfolio of Corporate Advertising	588
People in Advertising: Herb Schmertz	598
Checklist for Writing News Releases	603

19

INTERNATIONAL ADVERTISING 614

Growth and Status of International Advertising	616
Managing International Advertising	616
<i>Foreign Marketing Structures</i>	618
<i>Agency Selection</i>	621
Creative Strategies in International Advertising	624
<i>Market Considerations</i>	625
<i>Media Considerations</i>	630
<i>Message Considerations</i>	634

Ad Lab 19-A: Advertising in the Soviet Union	617
People in Advertising: Keith Reinhard	624
Checklist for International Media Planning	632

APPENDIX A: MARKETING PLAN OUTLINE 642

APPENDIX B: ADVERTISING PLAN OUTLINE 648

APPENDIX C: CAREER PLANNING IN ADVERTISING 652

ENDNOTES E-1

CREDITS AND ACKNOWLEDGMENTS C

GLOSSARY G-1

INDEX I-1